DOE High Energy Physics (HEP) Cosmic Frontier (CF) report to **AAAC** 6 June 2016 Eric Linder Dark Energy Survey: DECam on CTIO Blanco telescope. ### **Outline** - Budgets - Program Status - Research Proposal Statistics - 2015-16 AAAC Report and DOE - Interagency efforts # **FY2016 Budget Notes** #### The FY16 budget was approved on 12/16/15 ■ The <u>enacted FY16 Budget for HEP of \$795M</u> (12/16/15) is above the Request & squarely in <u>P5's scenario B</u>. #### **Cosmic Frontier MIE projects:** - LSST funded according to its planned profile. - DESI funded at \$5.0M more than requested in FY16 (budget guidance) - LZ funded at \$1.5M more than requested in FY16 (budget guidance) - SuperCDMS-SNOLAB funded at \$1.0M over the requested amount. #### **Research budgets:** Even though the FY16 approved budget is more than the requested amount, due to the budget guidance we received and other constraints, the research budget is still constrained and reduced a few % overall. # **FY2017 Budget Notes** # FY 2017 President's Request (\$818M) aims to continue the successful implementation of the P5 strategy - Investing in portfolio of high-priority projects at the small, medium, and large cost scales - Request is carefully balanced between support for projects (\$212M), facility operations (\$252M), and scientific research (\$354M) in order to produce scientific results while "building for discovery" As recommended by P5, a complementary suite of MIE projects will address dark matter and dark energy - continue their fabrication activities at the planned levels. Planned fabrication funding increase supports LSSTcam (\$45M), DESI (\$10M), LZ (\$10.5M), and SuperCDMS-SNOLab (\$4M) #### Cosmic Frontier Projects: FY15 - **45,203** FY16 - **66,835** enacted (**67,695** current) FY17 (PRB) - **70,200** FY17 House Appropriations (4/19/16): HEP \$823M, LSST (\$45M), DESI (\$12M), LZ (\$12.5M) FY17 Senate Appropriations (5/12/16): HEP \$833M, LSST (\$45M), DESI (\$12M), LZ (\$12.5M) ^{*} Project funding includes MIE, small project fabrication and future project R&D # **HEP Cosmic Frontier Experiments** March 2016 | Activity | Location | Science | Current Status (HEP effort) | # Collaborators | Institutions | "
Countri <u>es</u> | |---|----------------------|--|--|--------------------------|--------------------------------|------------------------| | Baryon Oscillation Spectrosopic Survey (BOSS) | APO in New Mexico | dark energy stage III
(spectroscopic) | operations ended in FY14 | 230 (150 US, 40 HEP) | | 7 | | extended BOSS (eBOSS) | APO in New Mexico | dark energy stage III (spectroscopic) | Survey started July 2014 (HEP\$ started FY15) | 229 (100 US, 34 HEP) | 54 (29 US, 8
HEP) | 12 | | Dark Energy Survey (DES) | CTIO in Chile | dark energy stage III (imaging) | operations started Sept. 2013 | 300 | 25 (13 US, 9
HEP) | 7 | | Large Synoptic Survey Telescope (LSST) -
Dark Energy Science Collaboration (DESC | | dark energy stage IV (imaging) | science studies, planning | 232 (200 US, 134
HEP) | 53 (41 US, 16
HEP) | 3 | | Large Synoptic Survey Telescope (LSST) -
LSSTcam Project | - | dark energy stage IV (imaging) | FY14 Fab. start; CD2 Jan 2015; CD3 Aug 2015 | 142 (111 US, 111
HEP) | 17 (11 US, 11
HEP) | 3 | | Dark Energy Spectroscopic Instrument (DESI) | KPNO in AZ | dark energy stage IV (spectroscopic) | FY15 fab start; CD2 approved Sept 2015;
CD3 review May 2016 | 179 (93 US, 74 HEP) | 39 (21 US, 19
HEP) | 9 | | DM-G1: Axion Dark Matter eXperiment (ADMX-IIa) | Univ Washington | dark matter - axion search | operations ended 2015 | 24 (20 US, 17 HEP) | 7 (6 US, 3 HEP) | 2 | | DM-G1: Chicagoland Observatory for
Underground Particle Physics
(COUPP/PICO) | SNOLab in Canada | dark matter - WIMP search | operating through 2016 | 60 (26 US, 8 HEP) | 14 (6 US, 1 HEP) | 5 | | DM-G1: DarkSide-50 | LNGS in Italy | dark matter - WIMP search | operating through 2016 | 146 (52 US, 10 HEP) | 32 (14 US, 2
HEP) | 7 | | DM-G1: Large Underground Xenon (LUX) | SURF in South Dakota | dark matter - WIMP search | operating through 2016 | 102 (86 US, 64 HEP) | 19 (15 US, 13
HEP) | 4 | | DM-G1: Super Cryogenic Dark Matter Search (SuperCDMS-Soudan) | Soudan in Minnesota | dark matter - WIMP search | operating through 2016 | 83 (72 US, 44 HEP) | 20 (17 US, 7
HEP) | 3 | | DM-G2: ADMX-G2 | Univ Washington | dark matter - axion search | fabrication started end FY14; completing 2016 | 23 (21 US, 18 HEP) | 8 (7 US, 4 HEP) | 2 | | DM-G2: SuperCDMS-SNOLAB | SNOLab in Canada | dark matter - WIMP search | FY15 fab start; CD1 December 2015 | 90 (74 US, 47 HEP) | 22 (17 US, 7
HEP) | 5 | | DM-G2: LZ | SURF in South Dakota | dark matter - WIMP search | FY15 fab start; CD1 April 2015; CD2/3b review April 2016 | 154 (118 US, 107
HEP) | 31 (18 US, 17
HEP) | 5 | | SPT-polarization (SPT-pol) | South Pole | CMB stage 2 | operating through 2016 | 66 (54 US, 8 HEP) | 23 (7 US,4 HEP) | 5 | | SPT-3G | South Pole | CMB stage 3 | HEP fabrication start in FY15; ends 2016 | 66 (54 US, 8 HEP) | 23 (7 US, 4 HEP) | 5 | | Very Energetic Radiation Imaging Telescope Array System (VERITAS) | FLWO in AZ | gamma-ray survey | operating through 2017 | 109 (76 US, 28 HEP) | 20 (16 US, 5
HEP) | 4 | | Pierre Auger Observatory | Argentina | cosmic-ray | operating through 2016 (2014 PO moved from FNAL to Germany) | 436 (61 US, 18 HEP) | 90 (17 US, 6
HEP) | 17 | | Fermi Gamma-ray Space Telescope
(FGST) Large Area Telescope (LAT) | space-based | gamma-ray survey | •• | 362 (153 US, 58 HEP) | • | 22 | | Alpha Magnetic Spectrometer (AMS-02) | space-based (on ISS) | cosmic-ray | May 2011 launch; operating | | 60 (6 US, 2 HEP) | 16 | | High Altitude Water Cherenkov (HAWC) | Mexico | gamma-ray survey | Full science operations started March 2015 | Cosmic Frontie | er ₂ 6/6/16
HEP) | 5 ₃ | # Cosmic Frontier: Project Advances in the Last Year All 4 Cosmic Frontier Major Item of Equipment (MIE) fabrication projects have passed new milestones in the last year: Dark Energy Spectroscopic Instrument (DESI) - Dark Energy Stage IV spectroscopic - CD-2 (Baseline of Scope, Cost & Schedule) approved September 2015 - CD-3 (Start of full fabrication activities) reviewed in May 2016 Large Synoptic Survey Telescope (LSST) – Dark Energy Stage IV Imaging CD-3 for LSST-camera approved August 2015, LSST status review Feb. 2016 **Large Underground Xenon – Zeplin (LZ) - WIMP dark matter search** - CD-1/3a (Approve alternative selection/long lead fabrication) approved April 2015 - CD-2/3b reviewed in April 2016 Super Cryogenic Dark Matter Search at SNOLab (SuperCDMS-SNOLab) - WIMP search CD-1 approved December 2015; CD-2/3 review planned in 2017 # **Cosmic Microwave Background** Gain insight into the inflationary epoch at beginning of universe - Probe dark energy, neutrino properties from CMB lensing (by cosmic structure) - B mode polarization power spectrum starting to be mapped - Probe high energies ~10¹² x LHC, Planckian fields Stage 2 (2009-15) – Planck satellite (74 detectors), ground-based (~1000 det.); Stage 3 (2016-20) – SPT-3G, POLARBEAR/Simons Array, AdvACT (~20000 det.); Stage 4 ground based – unified into CMB-S4 (~500,000 detectors) →CMB-S4 (community led) collaboration is planning an array of telescopes in Chile & the South Pole with participation by DOE labs and universities; bringing together the major S3 collaborations → Technology mature: needs scale-up of detector fab/test, readout. HEP has been involved at a low level in CMB for decades (1977 LBNL measures CMB dipole; 1992 COBE → 2006 Nobel Prize), esp. in technology and computing. Now funding SPT-3G camera, several research-only efforts. - HEP Cosmic Visions CMB group coordinating HEP efforts - CMB-S4 Community draft Science Book (165 pages) - recent workshop at LBNL w/180 attendees - As recommended by P5, HEP is planning to participate in CMB-S4 - DOE and NSF agency coordination group meetings - May 2016: Simons Observatory \$45M from Simons, Heising-Simons, LBL, Penn, Princeton, UCB, UCSD. Doubling # of telescopes/detectors at Atacama, infrastructure. ## **Cosmic Frontier – Experimental Research Support** #### FY16 University Research Comparative Review | Proposals | | |--------------------------------------|----------------------------| | Received | 43 | | Declined
Without Review | 7 | | Reviewed | 36 (21) | | Funded | 21 (8) | | "Success Rate" (%)
(Previous/New) | <mark>58</mark>
(87/38) | | Investigators | | | | |-----------------------------------|---------------|-----------------------------------|--------------| | Received | 65 | | | | Declined
Without Review | 10 | Junior Faculty | | | Reviewed | 55 (34) | Reviewed | 11 (10) | | Funded | 25 (9) | Funded | 4 (4) | | "Success Rate" (%) (Previous/New) | 45
(76/26) | "Success Rate" (%) (Previous/New) | 36
(0/40) | | | | | | | Proposals: FY16 renewal funding | | |---------------------------------|---| | Up | 5 | | Flat | 6 | | Down | 2 | | No-Fund | 2 | #### **FY16 vs FY15:** Proposals reviewed: 36 vs 27 **Success rate: 58% vs 52% (5 year avg 60%)** Request: \$26.5 vs \$21.9M (life of grant) **Request: \$7.8M vs \$6.8M (Year 1)** Funded: \$4.3M vs \$3.3M (Year 1 with FFF) ### **Cosmic Frontier – Statistics on Early Career Awards** | | FY10 | FY11 | FY12 | FY13 | FY14 | FY15 | FY16 | |-------------------|------|------|------|------|------|------|------| | # received - Univ | 11 | 8 | 12 | 16 | 6 | 7 | 7 | | # received - Lab | 10 | 4 | 7 | 9 | 7 | 5 | 6 | | # funded - Univ | 2 | 1 | 2 | 1 | 1 | 0 | 1 | | # funded - Lab | 0 | 2 | 1 | 1 | 0 | 0 | 0 | #### Awards (5-year): FY10 Newman (Pitt) Mahapatra (TAMU) FY11 Chou (FNAL) Slosar (BNL) Hall (Maryland) FY12 Mandelbaum (CMU) Padmanabhan (Yale) Carosi (LLNL) FY13 Bolton (Utah) Chang (ANL) FY14 Dahl (Northwestern) FY15: none FY16 Rozo (Arizona) # 2015-16 AAAC Annual Report and DOE #### **Interagency Coordination and Cooperation** **FINDING:** Some unique information in the high quality data that will be obtained in several future surveys— particularly LSST, Euclid, and WFIRST— will be significantly enhanced by combining their analysis at an early "pixel" stage, rather than a more highly reduced catalog stage. **RECOMMENDATION:** Where it can improve overall science productivity and efficiency, cooperation in database design and data sharing is encouraged among US agencies, international agencies, and scientific collaborations. TriAgency/TriProject Group meets monthly to discuss DOE/NASA/NSF cooperation on Euclid/LSST/WFIRST, in particular Joint Data Processing and Joint Simulations. FINDING: With its history of successes funded by NASA, NSF, and DOE, CMB science crosses the boundaries of agencies. Third generation ground-based efforts and suborbital payloads are now reaching the sensitivity that could enable ground-breaking discoveries of CMB B-modes. FINDING: The scientific community studying the cosmic microwave background has made significant progress on a unified strategy for a fourth generation, ground-based survey of the Universe ("CMBS4"), orders of magnitude more capable than current experiments, with enormous potential for new scientific discovery. A larger role of DOE coordinated with NSF is important to realize the great **RECOMMENDATION:** We encourage DOE, NSF, and the university community to continue working toward a plan for a future (Stage 4) ground-based CMB experiment. DOE is planning to participate in CMB-S4 and regularly discusses coordination with NSF. scientific potential of CMB-S4. # Cosmic Frontier - Interagency Activities, etc. #### **Interagency Coordination:** - We always coordinate efforts: NSF, NASA, DOE talk regularly about program planning, overlaps, issues - Depending on science, project, contribution, and agency considerations, sometimes we partner on fabrication or provide facilities #### **Project Coordination & Oversight:** - Joint Oversight Group (JOG): VERITAS, HAWC, LSST, DES, SuperCDMS-SNOLab - Interagency Coordination Group (ICG): DESI, SPT-3G - Finance Board meetings: Auger, FGST #### <u>Tri-Agency Group (TAG)</u> – DOE, NASA, NSF-AST Meeting monthly with US-leads on LSST, WFIRST, Euclid to discuss commonalities, coordination #### **International Efforts** - DOE making country-level agreements to allow science partnerships to move forward. - HEP participating on the Global Science Forum's Astro-particle Physics International Forum (APIF) #### **SUMMARY** - An exciting time for HEP and the Cosmic Frontier! - P5 developed compelling, realistic strategic plan with a consensus vision for US HEP - → HEP is moving forward to implement it. #### **BACKUPS** # May 2014 P5 Report – Cosmic Frontier Recommendations #### P5 report recommendations addressed to the Cosmic Frontier - Dark Energy - Build DESI as a major step forward in dark energy science - Complete LSST as planned #### Dark Matter - Proceed immediately with a broad second-generation (G2) dark matter direct detection program with capabilities described in the text - Invest in this program at a level significantly above that called for in the 2012 joint agency announcement of opportunity - Support one or more third-generation (G3) direct detection experiments - Guide G3 by the results of the preceding (G1, G2) searches - Seek a globally complementary program and increased international partnership in G3 experiments (DM-G3 Project is in the P5 plan later in the decade.) - Cosmic Microwave Background (CMB) - Support CMB experiments as part of the core particle physics program - The multidisciplinary nature of the science warrants continued multi-agency support (CMB-S4 Project is in the P5 plan later in the decade.) - Cosmic Rays and Gamma Rays - Invest in CTA only if the critical NSF Astronomy funding can be obtained - CTA has a broad science reach that transcends fields, with the dark matter detection capabilities of direct importance to particle physics; Using P5 Criteria, a de-scoped US component should be shared by NSF-AST, NSF-PHY and DOE. # Cosmic Frontier – Major Item of Equipment (MIE) Projects → There are 4 MIE Projects – LSST, DESI, LZ, SuperCDMS-SNOLAB #### Large Synoptic Survey Telescope (LSST) – Dark Energy Stage IV Imaging NSF project, HEP providing the LSSTcam (SLAC managing) LSSTcam & overall LSST Project going well; In CD-3 (full fabrication phase); Status review early Feb. 2016 #### Dark Energy Spectroscopic Instrument (DESI) - Dark Energy Stage IV spectroscopic "HEP experiment" with LBNL managing: build DESI instrumentation & data management system, install & operate it on the Mayall telescope • DESI project recently re-furbished the Mosaic camera on the Mayall, with LBNL providing the CCD's and Yale the mechanical parts and software. With NOAO, they installed "Mosaic-3" to use for z-band "MzLS" 2-year targeting survey for DESI; Also available for astronomers for other research; data being made public HEP coordinating with NSF-AST to use ("lease") the Mayall telescope - MOA for FY16-18 signed HEP ramps up, NSF ramps down funds for Mayall operations for transition phase - MOA for FY19+ being worked on HEP providing full costs for Mayall for dark energy science operations #### Current schedule: - CD-3 review (ready for full fabrication phase) in May 2016 - Mayall shutdown, ready for DESI 1QFY18; DESI+Mayall commissioning complete & data-taking starts 1QFY20 **LZ at Homestake Mine -** WIMP dark matter search through dual phase liquid Xe – higher mass range HEP leads, LBNL Project Office →CD-1/3a approved April 2015; CD-2 "baseline" review being held in April 2016 **SuperCDMS-SNOLAB -** WIMP search using cryogenic solid-state crystals – lower mass range HEP+NSF-PHY partnership, SLAC Project Office; CD-1 approval in Dec. 2015; CD-2 planned for FY17 # Cosmic Frontier - R&D & Future planning #### → R&D towards P5 recommendations for the future: Cosmic Frontier R&D – minimal funding expected for FY16 & FY17 #### Dark Matter (P5 recommended a DM-G3 R&D program) - HEP concentrating on getting the DM-G2 experiments successfully started - ➤ R&D in the next few years will support off-project studies for the DM-G2's, technologies for DM-G3; but NOT for DM-G3 concept design! - DM-G1 experiments completing in FY16 can apply for R&D funds for focused technology studies for the future #### CMB-S4 - > As recommended by P5, we are planning to do CMB-S4 - > A small funding wedge in FY18 would put us in line with the P5 recommended project timeline - Will work with NSF to develop possibilities #### → Future Planning "Cosmic Visions" groups: CMB, Dark Energy, Dark Matter (direct detection) HEP meetings with small HEP community groups monthly; info helps us to develop, guide and coordinate HEP plans and funding, as well as provide info to community and their efforts. # FY 2014-2017 HEP Program - Budget Status | | FY14 | FY14 | FY15 | FY15 | FY16 | FY16 | FY17 | |----------------------------|-----------|---------|-----------|-----------|-----------|-----------|-----------| | | PRB | Actual | PRB | Enacted | PRB | Enacted | PRB | | Energy Frontier | 154,687 | 152,386 | 153,639 | 147,584 | 154,555 | 150,723 | 150,998 | | Intensity Frontier | 271,043 | 250,987 | 251,245 | 264,224 | 247,196 | 243,121 | 234,144 | | Cosmic Frontier | 99,080 | 96,927 | 101,245 | 106,870 | 119,325 | 130,582 | 130,069 | | Theory & Comp. Phys | 62,870 | 64,275 | 58,850 | 59,274 | 60,317 | 59,083 | 59,656 | | Advanced Tech R&D | 122,453 | 150,270 | 114,242 | 120,254 | 115,369 | 115,494 | 118,285 | | Accelerator
Stewardship | 9,931 | 9,075 | 19,184 | 10,000 | 14,000 | 9,000 | 13,744 | | SBIR/STTR | 21,457 | 0 | 20,595 | 20,794 | 21,138 | 20,897 | 22,580 | | HEP Subtotal | 741,521 | 723,920 | 719,000 | 729,000 | 731,900 | 728,900 | 729,476 | | Construction, Line
Item | 35,000 | 51,000 | 25,000 | 37,000 | 56,100 | 66,100 | 88,521 | | HEP TOTAL | 776,521 | 774,920 | 744,000 | 766,000 | 788,000 | 795,000 | 817,997 | | Office of Science TOT | 5,152,752 | | 5,111,155 | 5,067,738 | 5,339,794 | 5,350,200 | 5,672,069 | ^{*}FY14 SBIR/STTR was ~ \$21M, so FY2014 actual was ~ \$796M. ### **Cosmic Frontier Budget History – details** | Cosmic Frontier (\$K |) | FY14
Actual | FY15
PRB | FY15
Actual | FY16
PRB | FY16
Enacted | FY16
Current (May 2016) | FY17
PBR | |-----------------------|------------------|----------------|-------------|----------------|-------------|-----------------|----------------------------|-------------| | Research+Other | All | 52,712 | 45,435 | 48,779 | 50,079 | 49,910 | 47,800 | 49,934 | | Research | All | 52,712 | 45,435 | 48,779 | 50,079 | 46,195 | 47,265 | 46,991 | | Research | Grants | 13,157 | 11,422 | 11,773 | 12,565 | 11,595 | 12,703 | 11,607 | | Research | Labs | 39,555 | 34,013 | 37,006 | 37,514 | 34,600 | 34,562 | 35,384 | | Other Res | | | | | | 3,715 | 535 | 2,943 | | Exp Operations+Othe | r | 10,357 | 7,238 | 9,185 | 7,120 | 13,837 | 13,321 | 9,935 | | Exp Operations | | 10,357 | 7,238 | 9,185 | 7,120 | 9,190 | 9,574 | 8,925 | | Other Ops | | | | | | 4,647 | 3,747 | 1,010 | | Projects | All | 30,660 | 41,000 | 46,403 | 58,701 | 66,835 | 67,695 | 70,200 | | Projects | MIE | 22,900 | 41,000 | 44,178 | 57,100 | 64,600 | 64,600 | 69,500 | | Projects | Undesig | | | | | 500 | | | | Projects | LSSTcamera | 22,000 | 35,000 | 35,000 | 40,800 | 40,800 | 40,800 | 45,000 | | Projects | DM-G2 | 900 | 6,000 | | 11,000 | | | | | Projects | LZ | | | 3,050 | | 10,500 | 10,500 | 10,500 | | Projects | SuperCDMS-SNOLAB | | | 2,250 | | 2,500 | 3,000 | 4,000 | | Projects | DESI | | | 3,878 | 5,300 | 10,300 | 10,300 | 10,000 | | Projects | Small Proj Fab | | | 1,025 | 1,601 | 2,035 | 2,035 | 0 | | Projects | All | | | | 1,601 | | | 0 | | Projects | ADMX-G2 | | | 925 | | 935 | 935 | | | Projects | SPT-3G | | | 100 | | 1,100 | 1,100 | | | Projects | Future Proj R&D | 7,760 | 0 | 1,200 | 0 | 200 | 1,060 | 700 | | Projects | R&D, general | | | | | 200 | | 700 | | Projects | Dark Matter | 5,260 | | 200 | | | 1,060 | | | Projects | SPT-3G | 1,400 | | 1,000 | | | | | | TOTAL | All | 93,729 | 93,673 | 104,367 | 115,900 | 122,220 | 124,534 | 126,116 | | TOTAL+Other | All | 93,729 | 93,673 | 104,367 | 115,900 | 130,582 | 128,816 | 130,069 | # **FY 2017 HEP Funding by Activity** | HEP Funding Category (\$ in K) | FY 2015
Current | FY 2016
Enacted | FY 2017
Request | Explanation of Changes (FY17 vs. FY16) | |--------------------------------|--------------------|--------------------|--------------------|---| | Research | 334,225 | 327,389 | 331,123 | Sustain support for research program | | Facilities | 264,634 | 254,979 | 252,037 | Overall operations support reductions due to scheduled completion of projects | | Projects | 99,373 | 107,620 | 108,516 | *Other Project Costs (OPC) includes CDR, project-specific R&D, prototyping and testing, installation and commissioning/pre-operations before CD-4 | | Energy Frontier Projects | 15,000 | 19,000 | 18,967 | Initial ATLAS/CMS upgrades complete in FY17; OPC* begins for HL-LHC detector upgrades | | Intensity Frontier Projects | 48,170 | 17,685 | 9,349 | Reduction from ramp down of g-2 & end of LBNF/DUNE OPC*; SBN Program increases | | Cosmic Frontier Projects | 45,203 | 66,835 | 70,200 | Planned ramp up supports fabrication of LSSTcam, DESI, SuperCDMS-SNOLab, LZ | | Other Projects | 1,000 | 4,100 | 10,000 | Increase to support the FACET-II project | | Construction (Line Item) | 37,000 | 84,115 | 103,741 | Request engineering design, site preparation and long-lead procurement for the LBNF/DUNE; planned profile for Mu2e | | SBIR/STTR | 20,768* | 20,897 | 22,580 | | | Total | 766,000* | 795,000 | 817,997 | | ^{*} SBIR/STTR added to FY 2015 for comparison to FY 2016/2017